

Paper B3P3

Tropospheric Infrared Mapping Spectrometers (TIMS) for Improved Vertical Resolution Measurements of Carbon Monoxide in the Lower Troposphere

A E Roche, J B Kumer, R L Rairden, J L Mergenthaler
Lockheed Martin Advanced Technology Center, Palo Alto, CA

R. B. Chatfield
NASA Ames Research Center

R. Blatherwick, T. Hawat
Denver University

Our IIP 2006-2008 project* involves the design, performance, and application to atmospheric CO spectroscopy, of dual infrared grating spectrometers operating near 2.33 μm (Solar Reflective) and 4.68 μm (Thermal Emissive) regions. Both use 2-D detector arrays to provide simultaneous spectral and spatial information at ~ 0.25 and ~ 0.53 cm^{-1} resolution, respectively

Outline of This Presentation

- Motivation and Approach**
- Spectrometer Design**
- Radiometric/Spectral Calibration and Performance Assessment**
- Ground-based Atmospheric Observations and Model Comparisons**
- Concept for Space Borne Instrument to Monitor Boundary Layer and Higher-Layer Tropospheric CO, and other air quality constituents**

***Tropospheric Infrared Mapping Spectrometers (TIMS) for CO: PI J.B.Kumer, LMATC**

Motivation

Global air quality monitoring is a major theme for the next generation earth observing satellites. Two recent surveys* delineate needs and key measurement attributes:

- **Measurement of O₃, CO, NO_x, HCHO, SO₂, VOCs and Aerosols**
- **Sufficient Vertical Resolution (1- 3 km) to monitor the transport and chemical transformation of constituents from the boundary layer to the stratosphere, and identify geographical origin of pollutants and their contribution to regional air quality**
- **High Horizontal resolution (2-5 km) and coverage, to pinpoint emission sources, conduct precise regional area transport tracking, and see through small cloud-free regions**

➤ * *Community Workshop on Air Quality Remote Sensing from Space; Defining an Optimum Observation Strategy. NCAR, Boulder CO, 2006*

* *Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond: National Research Council , 2007*

Instrumental Approach

The vertical resolution needed for boundary layer information for gases such as CO, O₃, HCHO, CH₄, with spectral features in the IR, implies high spectral resolution & high signal to noise.

These spectral/ spatial/radiometric requirements can be met by combining a large – format 2D array with a fixed grating:

- Row pixels provide spectral information, column pixels provide simultaneous spatial information; integration time is maximized
- The many small footprints along the slit and dispersive directions enable high spectral/horizontal resolution, and wide spatial swath

We focus here on tropospheric CO

As shown later, a combination of emissive spectra near 4.68 μm and reflective spectra near 2.33 μm provides good boundary layer and higher layer information

Key instrument requirements for this combination are:

$\Delta\nu \leq 0.5 \text{ cm}^{-1}$ at 4.68 and $\leq 0.2 \text{ cm}^{-1}$ at 2.33 μm

NESR $\leq 2 \times 10^{-10} \text{ w/cm}^2/\text{sr/cm}^{-1}$ at 4.6 μm, 5×10^{-10} at 2.3 μm

Potential for Near -Surface Carbon Monoxide Measurement Using Combined IR Emission and Solar Reflective Spectra

Solar Reflective Region ($\lambda_c=2.33 \mu\text{m}$)

Emissive Region ($\lambda_c=4.7 \mu\text{m}$)

Nighttime (Emissive only) Precision

Parameter	Retrieval Precision(%)	A_{TT}
CO: 0-2 km	24	0.11
CO: 2-6 km	6.7	0.93
CO: 6-22 km	2.5	0.99

Daytime(Emissive+Reflective) Precision

Parameter	Retrieval Precision(%)	A_{TT}
CO: 0-2 km	8.4	0.89
CO: 2-6 km	4.3	0.97
CO: 6-22 km	2.3	0.99

Spectrometer Design, Calibration, and Performance

The Basic Technique: MWIR

Echelle Grating

87 g/mm

Used in 4th order

Total Array; Dispersion 58 cm^{-1}
 Dispersion per Pixel: .06 cm^{-1}

HAWAII HgCdTe MBE Array

Format	1024x1024
Pixel Pitch	18.5 μ
QE (78K)	~55%
Long Wave cutoff	5.2 μ
Short Wave Cuton	0.95 μ
Read Noise (e rms)	<60 CDS
Dark Current (e/s) at 78K, 0.5V Bias	~ 50
Well Capacity (e)	10^5
Temperature	78K

MWIR Spectrometer Optical Layout

View of MWIR Components From Above.

Fully assembled MWIR Spectrometer with Electronics

The Basic Technique: VSWIR

Echelle Grating

31.6 g/mm

Used in 26th order

Column 701

$\lambda=2.322 \mu$

4307 cm⁻¹

Column 200

$\lambda=2.341 \mu$

4272 cm⁻¹

Total Array; Dispersion 35 cm⁻¹

Dispersion per Pixel: .03 cm⁻¹

HAWAII HgCdTe PACE Array

Format	1024x512
Pixel Pitch	18.5 μ
QE (78K)	~74%
Long Wave cutoff	2.5 μ
Short Wave Cuton	0.95 μ
Read Noise (e rms)	< 25 CDS
Dark Current (e/s) at 78K, 0.5V Bias	< 1
Well Capacity (e)	10 ⁵
Temperature	78K

Spatial

Spectral

VSWIR Spectrometer Layout

Fully Assembled VSWIR Spectrometer

Completed VSWIR spectrometer channel, cover installed

Objective
Optics
Barrel

LN2 Dewar

Spectrometer Assembly

50 cm

Instrument Optical Parameters and Measurement Products

TABLE 1-1 TIMS MODULE SPECTRAL PARAMETERS

	Spectral Range	Spectral Resolution	Aperture	FOV	Measurement Products	
					Primary	Secondary
MWIR	2105–2163 cm^{-1} 4.75–4.62 μm	0.53 cm^{-1}	3.9 cm	Along Slit: 10.4 deg Pixel: 0.18 mrad	CO, H ₂ O,	Clouds
VSWIR	4272–4307 cm^{-1} 2.34–2.325 μm	0.25 cm^{-1}	3.9 cm	Along Slit: 4.9 deg Pixel: 0.17 mrad	CO, H ₂ O,	CH ₄ , Clouds,

Spectral Calibration Using CO Cell Absorption

4.7 μm MWIR Array

CO Cell Absorption Spectra vs Model

2.33 μm VSWIR Array

4.68 μm VSWIR Radiometric Calibration vs Model

2.33 μm VSWIR Radiometric Calibration vs Model

	Model	Measured
Responsivity ($\text{w}/\text{cm}^2/\text{sr}/\text{cm}^{-1}/\text{count}$)	$2.15 \pm 0.5 \text{ E-}10$	$2.03 \text{ E-}10$
NESR ($\text{w}/\text{cm}^2/\text{sr}/\text{cm}^{-1}/\sqrt{\text{Hz}}$)	$5.5 \pm 2 \text{ E-}9$	$4.4 \text{ E-}9$

**Ground Measurement Campaign at
Denver University, May 2008**

**TIMS Co-Located with DU Bruker
Fourier Transform Spectrometer**

May 2008 TIMS Measurement Campaign at Denver University

Objectives

- Using TIMS 2.33 μm and 4.68 μm modules acquire radiometrically and spectrally calibrated solar absorption and sky emission spectra, from which first order retrieval of atmospheric CO and other gases can be derived with a goal of DFS~ 2 (for CO)
- Using TIMS 2.33 μm module, acquire spectra from terrain scattering as a simulation of nadir-looking Satellite data and to investigate effects of varying albedo on S/N
- Concurrently with the TIMS measurements acquire Bruker FTS solar absorption spectra at 2.33 and 4.68 μm , for use in TIMS spectral characterization and for correlative CO retrievals

Ground Based Instrument

- These represent what we'll expect to see in the joint field tests with DU
- The zero albedo case corresponds to the exclusive use of the MWIR
- The addition of the VSWIR increases the total amount of vertical information and extends it to higher altitudes

University of Denver, May 2008: MWIR 4.68 μm on deck

MWIR zenith mirror, shaded from direct sunlight. CO cell is in front of objective lens.

Remote control mirror rotates FOV into Black Body calibrator

VSWIR
Heliostat

MWIR dewar assembly mounted on cart.
(White cloth on top is the sun shade.)

VSWIR viewing solar scattering surface in Bruker FTS laboratory

Solar Beam Relayed In to Laboratory From External Tracking Heliostat

The external optics for the VSWIR are more sensitive to temperature variations than the MWIR and it was operated inside the temperature-controlled laboratory

MWIR Flat Fielding and Radiometric Calibration: May 30

Video Image of Array
Viewing the Zenith Sky

Flat Fielded/Calibrated Emission Spectrum

TIMS MWIR Emission Spectrum Overlaid with FTIR Absorption Spectrum

First Order Fit to MWIR Spectra*

Final Bias (after Rodger) showing CO channels

VSWIR Flat Fielding and Radiometric Calibration: May 30 Data

Video Image of VSWIR array observing diffuse solar scattering surface

← Spectrum Taken at this position

Flat fielded/calibrated absorption spectrum

Using a similar process To that described for the MWIR for responsivity flat fielding, and using a shutter for background subtraction

TIMS VSWIR Absorption Spectra Overlaid with FTS Spectra

VSWIR Mountain Viewing (1)

May 31 view from Denver University physics balcony

VSWIR Mountain viewing (2)

Spectral profiles viewing front range and distant snowcaps

VSWIR image data, flat-field approximated

First order Modeling of VSWIR Mountain Spectra

**Concept for Application of TIMS
Technology to Space-Borne Air
Quality Monitoring from GEO**

TIMS 2.33 mm Design provides an accessible collimated bundle to facilitate beam-splitting to multiple channels

Expanded Capability TIMS for a GEO Mission

Spectrometer	Spectral region (cm ⁻¹)	$\lambda/\Delta\lambda$	Target Constituents
S1	a 4277 to 4313 [~2.33 μm]	19500	CO Profile ; CH ₄ & H ₂ O columns
	b 3036 to 3058 [~3.28 μm]	19000	O3 Column
S2	a 2760 to 2840 [~3.58 μm]	8500	HCHO column ; O ₃ H ₂ O, CH ₄ , N ₂ O column
	b 2112 to 2160 [4.68 μm]	8000	CO Profile (In combination with S1-1) Some H ₂ O and O ₃ vertical information
	c 1035 to 1069 [9.51 μm]	7500	O₃ Partial Columns

Primary Tropospheric Science Products	Aggregated Footprint	Retrieved Precision
CO Profile	12x12 km 6x6km to 12x12 km	<u>Layer</u> 0-2 km: 10% 2-6 km 6% 6-22 km 4%
HCHO Column	6x6km to 12x12 km	2.6x10 ¹⁵ mole/cm ²
O3 Profile	6x6km to 12x12 km	<u>Layer</u> 0-6 km 5% 6-12 km 3% 12-22 km 2%
CH₄, H₂O, N₂O Columns		Several %

Spatial/Temporal Coverage for a GEO-TIMS Instrument Concept

3 E-W Scan Blocks Covers 50N to 45S of North And South America in 1 hr, including calibration , as required by the GEO-CAPE

Applications of TIMS-IIP Technology to Space Borne Air Quality Monitoring

TIMS Technology is included in proposed payloads for several Air-Quality mission studies:

- **Global Atmospheric Composition Mission (GACM)**
[Team members include JPL/NASA GSFC, KNMI, LMATC]
- **Boundary-Layer Ozone Measurements from GEO**
[Team members include NASA ARC/GSFC, LMATC]

Summary and Conclusions

- **Demonstrated High Spectral Resolution, Low-Noise Capability of Coupled Grating-Large Format 2-D Arrays in the SWIR and MWIR**
- **Ground-Based atmospheric absorption and emission spectra show well isolated lines of CO, H₂O, CH₄, amenable to retrieving all species**
 - **Analysis of May campaign data underway, expect to retrieve 2-layer CO information, showing the advantage of combined solar-reflective and thermal emission measurements for low-troposphere sounding**
 - **Developing engineering concepts for space-borne application**

END

Benefit of Higher Spectral Resolution on DFS for Space View

- The total vertical information is substantially improved from ~ 2.32 to 2.91 for instrument goal spectral resolutions

Backup

VSWIR comparison of nadir and upwards looking viewing

upper panel vertical shows vertical paths
lower panel shows slant paths

MWIR comparison of nadir and upwards looking viewing
upper panel vertical shows vertical paths
lower panel shows slant paths

A

B

Illustration of the approach for evaluation of sensitivity and performance parameters (2 of 2)

Statistics of 100 consecutive images, series at various blackbody source temperatures

Pixel statistics were measured across 100 consecutive images at each of seven blackbody source temperatures: 20 C, 100 C, 150 C, 200 C, 240 C, 270 C, and 300 C. Average values are plotted vs variance for a single pixel, for a 100x100 pixel subarray, and for the entire 512x1024 pixel image. The slope provides a statistical measure of detector electrons per count.

Ground and Space

Nighttime Only (4.68 μm ; $\alpha=0$)

Ground and Space

Day Time (4.68/2.33 μm ; $\alpha=0.1$)

- Instrument noise is dominated by temperature model uncertainty
- The VSWIR ($\alpha=0.10$) is necessary to get info near the surface;
- The TIMS space borne CO DFS* of ~ 2.33 compares with ~ 1.5 for MOPITT, AIRS, TES, using only the MWIR, and ~ 1.0 for SCIAMACHY using only VSWIR
- Even the ground-based TIMS can achieve DFS ~ 2.2

*Degrees of Freedom for Signal

Sky Spectral Radiance Calibration.

When viewing the sky, the observed signal counts SC_i on a pixel P_{X_i} is given by:

Sky counts = $SC_i = [SN_i] \times [W_i] \times [R] + [MN_i] \times [W_i] \times [(1-R)] + IC_i$ where:

- SN_i is the **sky spectral radiance** on P_{X_i} , at $\nu_i \text{ cm}^{-1}$ and is the quantity we wish to derive; it is in **watts/cm²/sr/cm⁻¹**
- W_i is the **instrument end-end responsivity** for P_{X_i} at $\nu_i \text{ cm}^{-1}$ and is determined independently
- R is the known **reflectivity of the sky view mirror**, 1-R its emissivity
- MN_i is the **sky view mirror radiance** on P_{X_i} at $\nu_i \text{ cm}^{-1}$; it's a function of temperature (T_{MN}) and emissivity
- IC_i is the **total instrument “background” counts** due to radiance from all sources other than the sky radiance, including any internal radiance leaks.

To derive SN_i , we place an extended blackbody of known temperature (T_B) and emissivity (e_B) directly in the instrument field of view and observe counts BC_i on P_{X_i} given by:

Blackbody Radiance Counts = $BC_i = [BN_i] \times [e_B] \times [W_i] + IC_i$ where:

- BN_i is the **blackbody source radiance** on P_{X_i} at $\nu_i \text{ cm}^{-1}$ temperature T_B , emissivity e_B

The **sky radiance is then derived** by subtracting the observed sky-view counts from the observed blackbody source counts to give:

$$SN_i = \{ [BN_i] \times [e_B] - [MN_i] \times [(1-R)] - [BC_i - SC_i] / [W_i] \} / R$$

This process subtracts the instrument background counts and flat-fields the response to sky-view radiance.

Model vs. Retrieved Temperature

- The addition of $4.3 \mu\text{m}$ spectrometer reduces noise due to temperature uncertainty and improves the retrieval to the extent that 3 plus pieces of vertical information are obtained

TIMS Zenith Sky Spectral Radiance vs Model

Preliminary Analysis of VSWIR Solar Absorption Spectra; Data acquired May 30, 2008 in Denver

VSWIR overlaid by Bruker running at 0.27 cm⁻¹ FWHM

VSWIR overlaid by Bruker running at 0.16 cm⁻¹ FWHM